The Imaging X-ray Polarimetry Explorer #### **Giorgio Matt** (Università Roma Tre) On behalf of the IXPE team (PI: Martin Weisskopf, MSFC) #### The Imaging X-ray Polarimetry Explorer #### Selected by NASA in the Small Explorer Program (SMEX) for a lunch in 2020 ## First X-ray polarimetric mission after OSO-8 (70's) #### IXPE addresses key scientific objectives ### Opens a new window on the universe — imaging (30")X-ray polarimetry - Only one positive measurement so far Crab Nebula (19%) with OSO-8 - Increases information space and lifts modeling degeneracies #### Addresses key questions, providing new scientific results and constraints - What is the spin of a black hole? - What are the geometry and magnetic-field strength in magnetars? - Was our Galactic Center an Active Galactic Nucleus in the recent past? - What is the magnetic field structure in synchrotron X-ray sources? - What are the geometries and origins of X-rays from pulsars (isolated and accreting)? #### Provides powerful and unique capabilities - Reduces integration time by a factor of 100 over OSO-8 experiment - Simultaneously provides imaging, energy, timing, and polarization data - Devoid of instrument systematic effects at less than a fraction of a percent - Meaningful polarization measurements for a large number of sources of different classes ### Measure black-hole spin from polarization rotation in twisted space-time #### For an accreting Galactic BH in the soft state - Scattering polarizes the thermal disk emission - Polarization rotation is greatest for emission from inner disk - Inner disk is hotter, producing higher energy X-rays - E.g. $a = 0.50\pm0.04$; $a = 0.900\pm0.008$; $a = 0.99800\pm0.00003$ in a 200 ks observation of GRS 1915+105 ### Test quantum electrodynamics (QED) in extreme magnetic fields #### Magnetar is a neutron star with magnetic field up to 10¹⁵ Gauss - Billion times the strongest laboratory field - Non-linear QED predicts magnetized-vacuum birefringence - Refractive indices different for the two polarization modes - Impacts polarization and position angle as function of pulse phase - Can exclude QED-off at better than 99.9% confidence ## Was the Galactic Center (GC) nucleus 10° × more active in the recent past? - Galactic Center molecular clouds (MC) are known X-ray sources - If MCs reflect X-rays from Sgr A* (supermassive black hole in the Galactic center) - X-radiation would be highly polarized perpendicular to plane of reflection and indicates the direction back to Sgr A* - Sgr A* X-ray luminosity was 10⁶ larger ≈ 300 years ago - If not, still a discovery! # Map magnetic field of synchrotron sources to probe sites of cosmic-ray acceleration - Lines and thermal continuum dominate 1-4 keV - Non-thermal emission dominates 4-6 keV ### Probe emitting regions of pulsars through phase-resolved polarimetry - Emission geometry and processes are unsettled - Competing models predict differing polarization behavior with pulse phase - X-rays provide cleaner probe of geometry - Absorption likely more prevalent in visible band - Radiation process entirely different in radio band - We recently discovered no pulse phase-dependent variation in PD and PA @ 1.4 GHz ### IXPE imaging avoids confusion and provides serendipitous benefits Active galaxies are powered by supermassive BHs with jets Radio polarization implies the magnetic field is aligned with jet Different models for electron acceleration predict different dependence in X-rays Imaging Cen A allows isolating other sources in the field (2 Ultra Luminous X-ray sources) RA (J2000) | Region | MDP ₉₉ | |----------|-------------------| | Core | <7.0% | | Jet | 10.9% | | Knot A+B | 17.6% | | Knot C | 16.5% | | Knot F | 23.5% | | Knot G | 30.9% | | ULX | 14.8% | Includes effects of dilution by unpolarized diffuse emission #### Many other scientific objectives - Mapping of PWN (Crab) - Multi-λ polarimetry of blazars - Geometry of X-ray coronae in accreting BHs - Role of jets in microquasars - + (including fundamental physics: QG, Axion-like particles) - Three redundant telescope-detector systems - Gas pixel electron tracking detectors developed in Italy - Replicated X-ray telescopes with < 30 arcsecond angular resolution (half-power diameter) developed at MSFC $$\frac{\partial \sigma}{\partial \Omega} = r_0^2 \frac{Z^5}{137^4} \left(\frac{mc^2}{h\nu}\right)^{7/2} \frac{4\sqrt{2}\sin^2(\theta)\cos^2(\varphi)}{(1 - \beta\cos(\theta))^4}$$ Team - Pegasus XL launch from Kwajalein in late 2020 - 540-km circular orbit at 0° inclination - 2 year baseline mission, 1 year SEO - Point-and-stare at known targets - Science Operations Center at MSFC - Mission Operations Center at CU/LASP - Malindi ground station (Singapore Backup) Science Team: Martin Weisskopf (MSFC) - PI Brian Ramsey (MSFC) - Deputy PI and Payload Scientist Stephen O'Dell (MSFC) - Project Scientist Allyn Tennant (MSFC) - Science Data Ops Lead Paolo Soffitta (IAPS, IT) - Co-I and PI for Italian effort Ronaldo Bellazzini (INFN, IT) - Co-I and PI for INFN effort Enrico Costa (IAPS, IT) - Senior Co-I Victoria Kaspi (McGill, Can) - Co-I SWG Chair Herman Marshall (MIT) - Co-I Giorgio Matt (Univ. Roma Tre, IT) - Co-I Theory Roger Romani (Stanford) - Co-I Theory N. Bucciantini, E. Churazov, M. Dovciak, R. Goosmann, S. Gunji, V. Karas, D. Lai, F. Marin, G. Pavlov, P. Petrucci, J. Poutanen, M. Salvati, L. Stella, R. Sunyaev, R. Turolla, K. Wu, S. Zane #### The Imaging X-ray Polarimetry Explorer # With IXPE, polarimetry will at last join timing, imaging and spectroscopy to provide a full, comprehensive view of X-ray sources